

PRODUCTOS DE MANTENIMIENTO SECTOR MARÍTIMO

DAKOLUB.COM

SINCE 1990

SECTOR MARÍTIMO

CONTENIDO

1.	ACEITES DE MOTOR	4
	Aceites de Motor	4
	Aceites de Motor para embarcaciones recreativas	5
2.	ACEITE PARA COMPRESORES	6
3.	REDUCTORES Y CONVERTIDORES	7
	Reductores	7
	Convertidores	7
4.	ACEITE HIDRÁULICO	8
5.	GRASAS	11
6.	REFRIGERANTES	12
6.	SISTEMA DE REFRIGERACIÓN	13
7.	AEROSOLES TÉCNICOS	14
	Protección	14
	Lubricación	14
	Herramienta	14
	Limpieza	15
	Montaje	15
8.	LIMPIEZA	16

1. ACEITES PARA MOTOR

ACEITES PARA MOTOR

Valvoline Valmarin TP 1230, 1240

■ API CF, MAK, MAN B&W, SEMT Pielstick, New Sulzer Diesel, Wärtsila.

Aceite lubricante disponible engrados SAE 30 y 40, especialmente diseñado para motores diésel y de gas de pistones marinos de media y alta velocidad. Evita la formación de anillos, desgaste y depósitos, y ayuda a mantener los motores limpios. Cumple los requisitos de la mayoría de los principales fabricantes de motores diésel marinos.

Valvoline Valmarin 15W-40

■ CEA E7, API: CI-4, CH-4, Caterpillar ECF-2, ECF-1-a, Cummins CES 20077/78, DDC 93K215, Deutz DQC III-10, Global DHD-1, MAN M3275-1, MTU Type 2, Volvo VDS-3, Volvo Penta.

Aceite de motor marino de alta calidad para trabajos pesados. Formulado con aceites base especiales y un moderno sistema de aditivos que proporciona el máximo rendimiento y protección del motor en motores diésel marinos.

Adecuado para su uso en una variedad de aplicaciones marinas. Cubre motores marinos de pistón de tronco en el negocio pesquero, motores auxiliares, maquinaria de cubierta, embarcaciones de recreo, botes salvavidas y pequeños buques de trabajo y transbordadores, como si se utilizaran en el mantenimiento de ríos.

Cummins Premium Blue 8100 15W-40

■ Cummins CES 20081; Deutz DQCIII-10 LA; MAN M 3575; MB-Approval 228.31; MTU Type 2.1; Volvo VDS-4; Mack EO-0, Premium Plus; Renault RLD-3 3

EURO 1, 2, 3, 4, 5, 6 aplicable. Cumple con la legislación fuera de la carretera IIIB * y Tier IV * Control excepcional del espesamiento del aceite relacionado con el hollín y la formación de depósitos a alta temperatura. Adecuado para uso en EGR, SCR, DPF y otras tecnologías modernas de motores diésel.

Cummins Premium Blue 8100 10W-40

■ Cummins CES 20081; MAN M 3575; MB-Approval 228.31; Volvo VDS-4; Mack EO-0 Premium Plus; Renault RLD-3; ACEA E7, E9; API: CJ-4; Caterpillar ECF-3/ECF-2; Cummins CES 20076; Volvo VDS-4

EURO 1, 2, 3, 4, 5, 6 aplicable. Cumple con la legislación fuera de la carretera IIIB * y Tier IV *. Compatible con sistemas de baja emisión después del tratamiento. Diseñado para funcionar en condiciones invernales severas. Mantiene la viscosidad del aceite del motor hasta 40°C. Excelente retención de TBN, evitando el desgaste relacionado con el hollín. Permitiendo intervalos de drenaje prolongados.

Cummins Premium One Solution 9200 15W-40

■ Cummins CES 20092, 20086, 20085, Mack EOS-4.5, Renault RLD-3, Volvo VDS-4.5 (417-0003-018-400), API: CK-4, CI-4, CI-4+, CH-4, CJ-4, API: SN, Detroit Diesel DFS 93K222, Renault RLD-4

Aceite de motor de alta calidad para trabajos pesados. Formulado de forma única con tecnología especial de aditivos para ofrecer la máxima protección y una estabilidad térmica y de oxidación significativamente mejorada. Aceite de motor de ceniza media de calidad superior recomendado para su uso en motores de GNC (Gas Natural Comprimido), GNL (Gas Natural Licuado), GLP (Gas de Petróleo Licuado), propano, diésel y gasolina que permiten 0.7 -0.9% cenizas sulfatadas. El contenido de cenizas del aceite está optimizado para mejorar el rendimiento en aplicaciones de drenaje prolongado. Cummins CES 20092 aprobado.

Valvoline All-Fleet Superior LE 15W-40

■ MB-Approval 228.31; MTU Type 2.1; Renault RLD-4; Volvo VDS-4.5; ACEA: E7, E9; API: CK-4, CI-4, CI-4+, CH-4, CJ-4; Caterpillar ECF-3; CES 20086, CES 20081; Detroit Diesel DFS93 K222, K218; Ford WSS-M2C171-F1; Deutz DQC III-10 LA, II-10 LA; JASO DH-1, DH-2; Mack OE-N Premium Plus, OE-S-4.5 MAN 3575; Renault RLD-3; Volvo VDS-4, VDS-3

Aceite del motor está formulado para proporcionar un mejor control de oxidación y estabilidad al cortante exigido en los modernos motores diésel que funcionan bajo una amplia variedad de condiciones de servicio, incluidos los motores con filtros de partículas diésel (DPF) y recirculación de gases de escape (EGR) y reducción selectiva de catalizadores (SCR).

Valvoline All-Fleet Extra LE 15W-40

■ MAN 3575; MB-Approval 228.31; MTU Type 2.1; Volvo VDS-4 (417-0001-16-1001); Mack EO-0 Premium Plus; Renault RLD-3; ACEA E9; API: CG-4, CH-4, CI-4, CJ-4, SN; Caterpillar ECF-3; Cummins 20081; Detroit Diesel 93K218; Deutz DQC III-10 LA; Volvo VDS-3

Aceite de motor convencional Super Diésel de alto rendimiento para uso en motores industriales y pesados y turboalimentados. Diseñado para cumplir con los requisitos de drenaje medio extendido de los principales fabricantes, con un sistema especial de aditivos que proporciona una limpieza eficaz del pistón y control del desgaste. Se puede usar en motores Euro con o sin filtro de partículas diésel (DPF) y para la mayoría de los motores con recirculación de gases de escape (EGR) y reducción catalítica selectiva (SCR) después de los sistemas de tratamiento. Adecuado para motores Euro 1,2,3,4,5,6.

Valvoline All-Fleet Extra 15W-40

■ Deutz DQC III-10; MB-Approval 228.3; MTU Type 2; Volvo VDS-3 (417-0002-1629); Renault RLD/RLD-2; Mack EO-N, EO-M Plus; ACEA E7; API: CI-4, CH-4; Caterpillar ECF-2, ECF-1-a; Cummins CES 20077/78; DDC 93K215; Global DHD-1; MAN M 3275-1

Aceite de motor convencional de alta calidad para trabajo pesado. Formulado con modernas tecnologías de aditivos para proporcionar el máximo rendimiento y protección del motor. Adecuado para motores diésel de servicio pesado, en motores diésel de servicio pesado con sistemas de recirculación de gases de escape (EGR) y reducción catalítica selectiva (SCR).

Los productos están disponibles en los siguientes ENVASES UNITARIOS: *

1L	4L	5L	20L	60L	208L	1000L	CISTERNA
12 UDS CAJA	4 UDS CAJA	4 UDS CAJA					

*Consulta disponibilidad de envase con DAKOLUB

1. ACEITES PARA MOTOR

ACEITES PARA MOTOR

Lubmax HeavyLife Extra SAE 15W-40 / 15W-30 / 10W-40 / 10W-30

ACEA E7; API CI-4; CATERPILLAR ECF-2, ECF-1-a; CUMMINS CES 20078; MAN M3275-1; DEUTZ QDC III-10; MB 228.3; MTU Type 2; VOLVO VDS-3; RENAULT RLD/RLD-2; MACK EO-N, EO-M Plus.

La serie HeavyLife Extra de LUBMAX LUBRICANTS es una mezcla de aceites convencionales y sintéticos para motores sin tratamiento de gas y sistemas de postratamiento en motores pesados. Cumple los requisitos de la mayoría de los principales fabricantes de motores diésel marinos.

Información adicional:

SAE 15W-40 y SAE 15W-30 = Aceite convencional
SAE 10W-30 y SAE 10W-40 = Mezcla sintética.

Lubmax HeavyLife Extra LE SAE 15W-40 / 15W-30

ACEA E7 / E9; API CI-4; CATERPILLAR ECF-3; CUMMINS 20081; MAN 3575; MB 228.31; VOLVO VDS-4; RENAULT RLD-3.

La serie HeavyLife Extra LE de LUBMAX LUBRICANTS es un aceite convencional para motores con sistemas de tratamiento y postratamiento de gases en motores pesados. Cumple los requisitos de una amplia muestra de los principales fabricantes de motores diésel marinos.

ACEITES PARA MOTOR PARA EMBARCACIONES RECREATIVAS

Valvoline Super Outboard 2T

NMMA TC-W3, Re-certified RL-56669E

Excelente lubricación Ayuda a prevenir la formación de depósitos en la cámara de combustión.

Combate los problemas relacionados con el combustible, los depósitos, la adhesión de anillos y la acumulación de carbono. Prediluido para facilitar la mezcla, y adecuado para sistemas de inyección de aceite.

Relaciones de combustible / aceite según lo especificado por el fabricante del motor hasta un máximo de 100: 1 TC-W3

Valvoline Super Outboard 4T

API SJ

Proporciona un arranque en frío fácil. Buena protección contra el desgaste resiste revoluciones de alta velocidad. El producto resiste el uso a largo plazo y las altas temperaturas del motor cuando se realiza un trabajo profesional en el agua. Con un punto de fluidez de -39°C. El Super Outboard 4T no tiene problemas con los viajes de pesca en invierno.

Valvoline All Climate 10W-40

ACEA A3/B4; API: SL/CF; VW 50500, VW 50101; MB-229.1; Fiat 9.55535.D2 y G2

Aceite de motor convencional de alta calidad. Formulado para el rendimiento durante todo el año. Tecnología probada y confiable para una amplia gama de motores diésel, gasolina y GLP.

Lubmax DuraLife Extra 10W-40

ACEA A3 / B4; API: SM, SN/CF; MB 229.3; PSA B71 2300; RENAULT RN0700/RN0710; VW 50200/50500; FIAT 9.55535.D2 and G2.

Aceite de alta calidad desarrollado con tecnología sintética. Los productos están formulados con aceites base de alta calidad para proporcionar estabilidad y larga vida al aceite en un amplio rango de temperaturas, también contiene propiedades antidesgaste e inhibidores de oxidación y oxidación para garantizar una alta protección contra la corrosión.

Los productos están disponibles en los siguientes ENVASES UNITARIOS: *

1L	4L	5L	20L	60L	208L	1000L	CISTERNA
12 UDS CAJA	4 UDS CAJA	4 UDS CAJA					

*Consulta disponibilidad de envase con DAKOLUB

2. ACEITES PARA COMPRESORES

ACEITES PARA COMPRESORES

Valvoline Compressor Oil S46

■ API CF, MAK, MAN B&W, SEMT Pielstick, New Sulzer Diesel, Wärtsila.

Aceite lubricante disponible engrados SAE 30 y 40, especialmente diseñado para motores diésel y de gas de pistones marinos de media y alta velocidad. Evita la formación de anillos, desgaste y depósitos, y ayuda a mantener los motores limpios. Cumple los requisitos de la mayoría de los principales fabricantes de motores diésel marinos.

Valvoline Compressor Oil 68 / 100

■ DIN 51506 VDL 3

Aceites lubricantes industriales de alta calidad con tecnología de avanzada, formulados de manera única para ayudar a garantizar de forma sobresaliente la fiabilidad y eficiencia de los equipos, reduciendo los costes de mantenimiento y el tiempo de inactividad para una productividad y rentabilidad máximas. Los aceites lubricantes Valvoline Compressor comercializados por Dakolub fueron desarrollados para cumplir con las especificaciones de diferentes industrias y equipos, a la vez que brindan una protección y un rendimiento superiores, cubren un amplio rango de temperaturas de funcionamiento y su uso es idónea para rendir en las condiciones de trabajo más severas.

Quaker Navapar HM ISO 150 / 320

■ SULZER-BURCKHARDT

Aceite lubricante especial para compresores de paletas con altatemperaturas, cilindros de compresores alternativos y bombas de vacío, donde el fabricante preconice fluidos de altas viscosidades, pero principalmente, para los cárteres y cilindros de hipercompresores, tales como los de las marcas BORSIG, HALBERG, SULZER-BURCKHARDT y NUOVOPIGNONE. Performance3

Quaker Navapar ISO 46 / 68 / 100 / 150

■ DIN 51506/VDL; ISO-6743-L-DAB.

Aceite lubricante especial para utilización en compresores de paletas con altas temperaturas, cilindros de compresores alternativos, compresores de tornillo y bombas de vacío. Se recomienda para la mayoría de compresores ATLAS COPCO, INGERSOLL-RAND, MACO, SAMUR y COMPAIR HOLMAN donde requieran aceite mineral ISO VG 150..

Quaker Navasynt ISO 32 / 46 / 68

■ DIN 51506/VDL; ISO-6743-L-DAB/DAJ

Aceite lubricante sintético para compresores de tornillo y compresores de paletas con altas temperaturas. Por su naturaleza sintética alarga los intervalos de relubricación, reduciendo gastos de mantenimiento. Compatible con aceites de naturaleza mineral. Se recomienda para la mayoría de compresores SAMUR, WORTHINGTON, ATLAS COPCO, INGERSOLL-RAND y COMPAIR HOLMAN donde requieran fluidos sintéticos.

Los productos están disponibles en los siguientes ENVASES UNITARIOS: *

20 KG	20L	45 KG	60L	175 KG	208L	1000L	CISTERNA
-------	-----	-------	-----	--------	------	-------	----------

*Consulte disponibilidad de envase con DAKOLUB

3. ACEITES PARA REDUCTORES Y CONVERTIDORES

ACEITES PARA REDUCTORES

Valvoline EPG 150 / 220

ISO, DIN 51502/DIN 51517-3, US-Steel 224, AGMA 250.04

Adecuado para reductores industriales y reductores. Excelente resistencia a la carga de choque para cumplir con la carga variable y r.p.m. condiciones No afecta ni tiñe el cobre o el bronce.

Quaker Compound E ISO 68 / 100 / 150 / 220 / 320 / 460 / 680 / 1000 / 2200T

U.S. Steel-224; DIN 51517 Parte 3-CLP-220

Aceite lubricante para cajas de engranajes industriales, rodamientos, cojinetes de bombas y sistemas de circulación, donde se precisen fluidos con extraordinario poder antidesgaste y cualidades de extrema presión. Quaker Compound E posee excelentes propiedades de desmenuamiento de agua (facilitando su eliminación por simple purga) cualidades protectoras de la corrosión y de la herrumbre y contra la formación de espuma.

Quaker Biocompund ISO 220 / 320

ENSAYO: OECD 301B.

Fluidos lubricantes biodegradables de naturaleza sintética para cajas de engranajes industriales, sinfin-corona, sistemas piñón-corona, acoplamientos elásticos, rodamientos y cojinetes a velocidades moderadas, sistemas de circulación, y donde se precisen fluidos con un extraordinario poder antidesgaste y cualidades de extrema presión. Quaker Biocompund es un producto no-tóxico que posee un grado de biodegradabilidad superior al 65% según el ensayo OECD 301B. al 65% según el ensayo OECD 301B.

Quaker Compound MP ISO 150 / 220 / 320 / 460

U.S. Steel-224; DIN 51517 Parte 3-CLP; AGMA 9005 E-02; David Brown S1.53.101 Cincinnati Milacron-P-77.

Aceites lubricantes para engranajes industriales, rodamientos, cojinetes de bombas y sistemas de circulación, donde se precisen fluidos con un extraordinario poder antidesgaste y cualidades de extrema presión. Quaker Compound MP está cuidadosamente y especialmente aditivado para evitar el fenómeno de micropitting (o gray-staining) pasando el ensayo FVA 54/I-IV.

Quaker Corvus EP ISO 150 / 220 / 320 / 460

DIN 51517 Parte 3-CLP

Fluido sintético tipo PAO para cajas de engranajes con elevado índice de viscosidad natural, excelente coeficiente de fricción, bajo punto de congelación, muy baja volatilidad, buena compatibilidad con elastómeros y excepcional resistencia al envejecimiento. Quaker Corvus EP está formulado con los más modernos aditivos para conferirle los mejores rendimientos en cajas de reducción de velocidad, además es perfectamente miscible con los aceites minerales, a los que triplica en duración.

Quaker Patela ISO 220 / 320 / 460 / 680 / 1000

DIN 51517 Parte 3-CLP.

Fluidos sintéticos tipo PAG adecuados para la lubricación de larga-vida de engranajes. Tiene un índice de viscosidad natural muy elevado (>200)*, extraordinario coeficiente de fricción, bajo punto de congelación y muy alta estabilidad térmica. Quaker Patela está especialmente indicado para cajas de engranajes con elevadas exigencias térmicas y de carga donde su bajo coeficiente de fricción mejora los rendimientos de la máquina y reduce su consumo energético. Estos productos son compatibles con la mayoría de componentes utilizados en la fabricación de juntas y retenes.

Quaker Corvus MP ISO 320

DIN 51517 Parte 3-CLP; U.S. Steel-224; AGMA 9005 E-02; David Brown S1.53.101; Cincinnati Milacron P-59

Fluido sintético tipo PAO para cajas de engranajes industriales, rodamientos, cojinetes de bombas y sistemas de circulación, donde se precisen fluidos con un extraordinario poder antidesgaste y cualidades de extrema presión. Está cuidadoso y especialmente aditivado para evitar el fenómeno de micropitting (o gray-staining) pasando el ensayo FVA 54/I-IV. Quaker Corvus MP debido a su naturaleza sintética es muy estable térmicamente y ofrece un muy alto rendimiento y ahorro de energía.

Los productos están disponibles en los siguientes ENVASES UNITARIOS: *

20 KG	20L	45 KG	60L	175 KG	208L	1000L	CISTERNA
-------	-----	-------	-----	--------	------	-------	----------

*Consulte disponibilidad de envase con DAKOLUB

3. ACEITES PARA REDUCTORES Y CONVERTIDORES

ACEITES PARA CONVERTIDORES

Valvoline ATF Dex/Merc

- GM Dexron III G, Ford Mercon, Allison C-4, Volvo 97325, 97335, 97340, ZF TE-ML 05L, 09, 11A, 11B

Aceite lubricante desarrollado con **tecnología sintética** para transmisiones automáticas.

Valvoline HD ATF

- GM Dexron® IIG, IIH, Mercedes-Benz 236.1, 236.2, 236.3, 236.5, 236.6, 236.7, 236.9.; Ford Mercon®, Mercon V. Volvo 97341; Allison C-4, TES 389, TES 295. Voith H55.6335.33(G607), H55.6335.33(G1363); Chrysler ATFs. Most Asian vehicle transmissions; MAN 339F ZF TE-ML 14A, 14B, 14C, 16L, 17C.; MAN 339 V1, V2, Z1, Z2, Z3.

Aceite lubricante desarrollado con **tecnología sintético** para transmisiones automáticas de servicio pesado.

Valvoline HD ATF PRO

- MAN 339 Type V1, Z1, L2; MB-Approval 236.1; Voith H55.633533 (former G 607); ZF TE-ML 04D, 14A (ZF001873); GM Dexron IID; Ford Mercon; Allison C-4; ZF TE-ML 03D, 05L, 09, 11A, 17C, 21L

Aceite lubricante desarrollado con **tecnología sintético** para transmisiones automáticas de servicio pesado.

Valvoline HD ATF PRO ECO

- MB-Approval 236.9; MAN 339 Type Z3, Z12, V1; Voith H55.6335.xx; Volvo 97341; ZF TE-ML 04D, 14C, 16M, 16S, 20C (ZF001871); GM Dexron IID; Ford Mercon; MAN 339 Type Z1, V2; Allison C-4

Aceite lubricante **totalmente sintético** para transmisiones automáticas de servicio pesado.

Valvoline HD ATF PRO LONG DRAIN

- MAN 339 Z-2, 339 V-2; MB-Approval 236.8; Voith H55.633633 (extended drain); (Former Voith G 1363); Voith H55.633638 (extended drain); Volvo 97335; ZF TE-ML 04D, 14B, 16L; (ZF001872); GM Dexron IIE; Ford Mercon; Allison C-4; ZF TE-ML 11A

Aceite lubricante **totalmente sintético** para transmisiones automáticas de servicio pesado.

Quaker Vesta TD2

- DEXRON-II D; FORD MERCON; MB 236.1; ALLISON C-4; CATERPILLAR TO-2; ZF TE ML 09; FURUKAWA; KOMATSU; GURIA; FAUN.

Aceite lubricante para transmisiones de elevada estabilidad a la degradación, excelente resistencia a la oxidación y corrosión y mínima formación de depósitos. Especial para transmisiones automáticas que requieran la especificación GM DEXRON II D y, en particular, para la mayoría de las unidades FURUKAWA, KOMATSU, GURIA y FAUN.

Quaker Vesta TD3

- GM DEXRON-IIG; MB 236.6; ALLISON C-4; FORD MERCON; ZF TE-ML 02F/03D/04B/11B/14A; VOITH H55.6335; MAN 339 Type V-1; MAN 339 Type Z-1; CATERPILLAR TO-2

Aceite lubricante sintético especialmente recomendado para transmisiones automáticas que requieran la especificación GM DEXRON-III. Por su elevada estabilidad a la degradación, excelente resistencia a la oxidación y corrosión, mínima formación de depósitos (incluso a muy elevadas temperaturas) deberá utilizarse en direcciones asistidas, sistemas de transmisión y convertidores de par que necesiten un aceite de este nivel de calidad.

Quaker Vesta TD3 SYNT

- GM DEXRON-IIG; MB 236.6; ALLISON C-4; FORD MERCON; ZF TE-ML 02F/03D/04B/11B/14A; VOITH H55.6335; MAN 339 Type V-1; MAN 339 Type Z-1; CATERPILLAR TO-2

Lubricante semisintético especial para transmisiones automáticas que requieran la especificación GM DEXRON-III. Por su elevada estabilidad a la degradación, excelente resistencia a la oxidación y corrosión, mínima formación de depósitos (incluso a muy elevadas temperaturas) deberá utilizarse en direcciones asistidas, sistemas de transmisión y convertidores de par que necesiten un aceite de este nivel de calidad.

Lubmax Transmaster ATF DX II R

- GM II D (Dexron II-D); FORD MERCON MB 236.1; MAN 339 Type V1, Z1, L2; ZF TE ML 03D, 04D, 05L, 09, 11A, 14A, 17C, 21L; VOITH H55633533; CATERPILLAR TO-2; ALLISON C4.

La serie TransMaster ATF DX II R es un fluido lubricante para uso en transmisiones automáticas y semiautomáticas, sistemas hidráulicos, convertidores de par y dirección asistida con aditivos antidesgaste de la más alta calidad y con un alto índice de viscosidad.

Lubmax Transmaster ATF DEX MERC IIIR

- GM Dexron III; FORD Mercon; ALLISON C-4; VOLVO 97325, 97335, 97340; ZF TE-ML 05L, 09, 11A, 11B.

La serie TransMaster ATF DEX MERC IIIR es un fluido lubricante desarrollado con **tecnología sintética** para uso en transmisiones automáticas y semiautomáticas, sistemas hidráulicos, convertidores de par y dirección asistida con aditivos antidesgaste de la más alta calidad y con un alto índice de viscosidad.

Lubmax Transmaster ATF MULTI

- GM DEXRON III G / III H; ALLISON C4; FORD MERCON V / MERCON SP; WSS-M2C-195; CHRYSLER ATF + 3, ATF + 4; MB 236.9/10/11/12; HYUNDAI / KIA Red 1; MITSUBISHI ATF J2 SPIII & PSF 3; JASO 1A; NISSAN ATF FMS, Matic S & Matic J; HONDA Z-1; TOYOTA ATF WS & ATF Type T-IV; AISIN WARNER JWS 3309.

La serie TransMaster ATF MULTI es un fluido lubricante **100% sintético** para uso en transmisiones automáticas y semiautomáticas, sistemas hidráulicos, convertidores de par y dirección asistida con aditivos antidesgaste de la más alta calidad y con un alto índice de viscosidad.

Los productos están disponibles en los siguientes **ENVASES UNITARIOS**: *

20 KG	20L	45 KG	60L	175 KG	208L	1000L	CISTERNA
-------	-----	-------	-----	--------	------	-------	----------

*Consulte disponibilidad de envase con DAKOLUB

4. ACEITES HIDRÁULICOS MARINOS

ACEITES HIDRÁULICOS MARINOS

Valvoline Ultraplant ES 46

■ CEC-L-33-A92, CEC-L-33-T 82, Swedish Standard SS 155434.

Fluido hidráulico biodegradable a base de éster con propiedades antioxidantes, antidesgaste y anticorrosión mejoradas. Se presta atención a todas las aplicaciones en las que pueden producirse pérdidas ambientales (máquinas de trabajo forestal, esclusas de canales, minería, etc.) Cumple con los requisitos de la Ley de "Lubricantes Limpios", según lo define la ciudad de Gotemburgo, Suecia.

Quaker Biovesta ISO 32 / 46 / 68

■ ISO 15380.

Fluidos hidráulicos biodegradables de base sintética de una excepcional resistencia térmica para aplicaciones en sistemas de transmisión de fuerza y grupos hidráulicos en aquellos puntos de deban ser respetuosos con el medio ambiente. También se recomiendan para aplicaciones de engrase general donde se requieran unos fluidos biodegradables en estas viscosidades. Los aceites hidráulicos Quaker Biovesta son productos no-tóxicos y poseen un grado de biodegradabilidad superior al 80% según el ensayo OECD 301B.

Valvoline Ultramax Extreme HVLP 22

■ ISO VG 22; ISO 11158 HV; DIN 51524 part 3 HVLP

Aceite hidráulico premium formulado para equipos industriales y de movimiento de tierras en condiciones de frío. Desarrollado para proporcionar una protección antidesgaste superior y un rendimiento de servicio pesado incluso en condiciones climáticas extremas, especialmente cuando el sistema hidráulico es discontinuo y la temperatura de inicio del aceite es muy baja.

Valvoline Ultramax Extreme S15

■ ISO VG 15.

Aceite hidráulico sintético basado en PAO (poli alfa olefinas). El producto tiene excelentes características de viscosidad-temperatura y un muy bajo punto de fluidez, siendo muy adecuado para su uso en circunstancias muy frías y exigentes. Ultramax Extreme S15 protege contra el óxido y la corrosión y es resistente a las alteraciones, por lo que es adecuado para intervalos de drenaje prolongados.

Valvoline Ultramax HLP 32 / 46 / 68

■ DIN 51524 (part 2)

Aceite hidráulico formulado para equipos industriales y de movimiento de tierras. Valvoline HLP es un aceite hidráulico convencional, formulado con aceites de base mineral de alta calidad y aditivos antidesgaste para ofrecer un rendimiento hidráulico sólido en una amplia gama de aplicaciones.

Valvoline Ultramax HVLP 32 / 46 / 68

■ DIN 51524 (part 3)

Aceite hidráulico formulado para equipos industriales y de movimiento de tierras. Valvoline HVLP es un aceite hidráulico convencional, formulado con aceites de base mineral de alta calidad y aditivos antidesgaste para ofrecer un rendimiento hidráulico sólido en una amplia gama de aplicaciones.

Valvoline HVLP ISO 32 / 46 / 68

■ DIN 51524 (part 3)

Aceite hidráulico convencional, formulado con aceites de base mineral de alta calidad y aditivos antidesgaste para ofrecer un rendimiento hidráulico sólido en una amplia gama de aplicaciones. Aceites hidráulicos antidesgaste Valvoline, conforme a la norma DIN 51524 part 3 standar.

Valvoline HLP ISO 32 / 46 / 68

■ DIN 51524 (part 2)

Aceite hidráulico convencional.

Quaker Vesta HLP ISO 10 / 15 / 22 / 32 / 46 / 68 / 100 / 150

■ DIN 51524 Parte 2-HLP; AFNOR NFE 48603 HM; ISO 6743/4 L-HM; MANNESMANN; REXROTH.

Aceites y fluidos hidráulicos con una excelente estabilidad térmica, propiedades antidesgaste, protectivos de la oxidación, corrosión y herrumbre; además de ser un aceite sin cenizas con buena filtrabilidad. Recomendado para sistemas hidráulicos instalados en todo tipo de industrias y equipos de movimiento en general, y de forma particular para las marcas: JCB, CATERPILLAR ó VOLVO.

Quaker Vesta HM ISO 32 / 46 / 68

■ DIN 51524 Parte 2-HLP; AFNOR NFE 48603 HM; ISO 6743/4 L-HM; DENISON HF-0 y HF-2; DENISON TP 02100; AFNOR NFE 48690; AFNOR NFE 48691.

Fluidos hidráulicos con una excelente estabilidad térmica, propiedades antidesgaste, protectivos de la oxidación, corrosión y herrumbre; además de ser un aceite sin cenizas con buena filtrabilidad. Recomendado para sistemas hidráulicos instalados en todo tipo de industrias y equipos de movimiento en general, y de forma particular para las marcas: JCB, CATERPILLAR ó VOLVO.

Los productos están disponibles en los siguientes ENVASES UNITARIOS: *

20 KG	20L	45 KG	60L	175 KG	208L	1000L	CISTERNA
-------	-----	-------	-----	--------	------	-------	----------

*Consulte disponibilidad de envase con DAKOLUB

4. ACEITES HIDRÁULICOS MARINOS

ACEITES HIDRÁULICOS MARINOS

QuakerVesta HMV ISO 150 / 220 / 320 / 460

■ API GL-4; ZF-TE-ML-02D; MAN 341 Z-3; VOLVO-97305; EATON

Aceites y fluidos hidráulicos de alto índice de viscosidad con excelente estabilidad térmica y fuertemente aditivado para proteger contra la oxidación y la corrosión. Quaker Vesta HMV está recomendado para todo tipo de maquinaria del sector marino, obras públicas, canteras, agricultura e industria.

Quaker Vesta HV ISO 22 / 32 / 46 / 68 / 100

■ DIN 51524 Parte 3-HVLP; ISO 6743/4 L-HV; AFNOR NFE 48603 HV; DENISON HF-0; MANNESMANN REXROTH

Aceites y fluidos hidráulicos de alto índice de viscosidad, excelente estabilidad térmica, con buenas propiedades antidesgaste y protectivas de la oxidación y la corrosión. Quaker Vesta HV está recomendado para su uso en los sistemas hidráulicos de todo tipo de industrias y maquinaria donde se trabaje con la posibilidad de cambios bruscos de temperatura.

Lubmax HydraFlow Ultra HVLP 15 / 22 / 32 / 46 / 68 / 100

■ DIN 51502 HVLP; ISO 6743-4 HR & HV; AFNOR 48-603 HV; DIN 51524 3 HVLP; ISO 11158 HV; US Steel 126, 127, 136; BOSCH REXROTH RDE 90240; PARKER DENISON HF-0; FIVES CINCINNATI P-68, P-69, P-70; General Motors LS2.

La serie Ultra de Hydraflow de Lubmax Lubricants es un fluido para sistemas hidráulicos, formulado con aceites base de alta calidad y aditivos antidesgaste para ofrecer un rendimiento sólido en una amplia gama de aplicaciones hidráulicas.

Lubmax HydraFlow Ultra RRD HVLP 46 / 68

■ DIN 51502 HVLP; ISO 6743-4 HR & HV; AFNOR 48-603 HV; DIN 51524 3 HVLP; ISO 11158 HV; General Motors LS2; US Steel 126, 127, 136; BOSCH REXROTH RDE 90240; PARKER DENISON HF-0; FIVES CINCINNATI P-68, P-69, P-70.

La serie Ultra de Hydraflow de Lubmax Lubricants es un fluido para sistemas hidráulicos, formulado con aceites base de alta calidad y aditivos antidesgaste para ofrecer un rendimiento sólido en una amplia gama de aplicaciones hidráulicas.

Lubmax HydraFlow Ultra XBE HVLP 46 / 68

■ DIN 51502 HVLP; ISO 6743-4 HR & HV; AFNOR 48-603 HV; DIN 51524 3 HVLP; ISO 11158 HV; General Motors LS2; US Steel 126, 127, 136; BOSCH REXROTH RDE 90240; PARKER DENISON HF-0; FIVES CINCINNATI P-68, P-69, P-70.

La serie Ultra de Hydraflow de Lubmax Lubricants es un fluido para sistemas hidráulicos, formulado con aceites base de alta calidad y aditivos antidesgaste para ofrecer un rendimiento sólido en una amplia gama de aplicaciones hidráulicas.

Lubmax HydraFlow Super HLP 22 / 32 / 46 / 68 / 100

■ DIN 51524 HLP; ASTM D6158 HM; ISO 11158 HM; BOSCH REXROTH RDE 90240; US Steel 126, 127, 136; JCMAS HK P041; General Motors LS2; PARKER DENISON HF-0; FIVES CINCINNATI P-68, P-69, P-70; .

La serie Ultra de Hydraflow de Lubmax Lubricants es un fluido para sistemas hidráulicos, formulado con aceites base de alta calidad y aditivos antidesgaste para ofrecer un rendimiento sólido en una amplia gama de aplicaciones hidráulicas.

Lubmax HydraFlow Super RRD HLP 46 / 68

■ DIN 51524 HLP; ISO 11158 HM-HLP; ASTM D6158 HM-HLP; BOSCH REXROTH RDE 90240; PARKER DENISON HF-0; FIVES CINCINNATI P-68, P-69, P-70.

La serie Ultra de Hydraflow de Lubmax Lubricants es un fluido para sistemas hidráulicos, formulado con aceites base de alta calidad y aditivos antidesgaste para ofrecer un rendimiento sólido en una amplia gama de aplicaciones hidráulicas.

Lubmax HydraFlow Super XBE HLP 46 / 68

■ DIN 51524 HLP; ISO 11158 HM-HLP; ASTM D6158 HM-HLP; BOSCH REXROTH RDE 90240; PARKER DENISON HF-0; FIVES CINCINNATI P-68, P-69, P-70.

La serie Ultra de Hydraflow de Lubmax Lubricants es un fluido para sistemas hidráulicos, formulado con aceites base de alta calidad y aditivos antidesgaste para ofrecer un rendimiento sólido en una amplia gama de aplicaciones hidráulicas.

Los productos están disponibles en los siguientes **ENVASES UNITARIOS**: *

20 KG	20L	45 KG	60L	175 KG	208L	1000L	CISTERNA
-------	-----	-------	-----	--------	------	-------	----------

*Consulte disponibilidad de envase con DAKOLUB

5. GRASAS

Valvoline Multipurpose Calcium 2

■ Grasa de calcio convencional formulada con aceite de base nafténica y mejorada con un color verde para permitir una fácil verificación de las piezas aplicadas. El producto tiene buenas propiedades de resistencia al agua y protege contra el óxido y la corrosión, especialmente en aplicaciones marinas y agrícolas donde se necesita resistencia al agua.

Valvoline Multipurpose Marine Calcium 2

■ Grasa especial de calcio anhídrido formulada con aceite base de alta viscosidad y reforzada con titanio. El producto proporciona adhesividad adicional y resistencia al agua en aplicaciones marinas exigentes. Es conocido por sus características superiores de permanencia en el lugar y por sus excelentes propiedades de protección contra la corrosión.

Valvoline Multipurpose Lical 2/3

■ Grasa de litio y calcio de alto rendimiento para garantizar una protección y un rendimiento óptimos en equipos marinos, agrícolas y de construcción que trabajan en circunstancias húmedas o mojadas. Con la adición de propiedades de presión extrema, se sabe que Valvoline Multipurpose Lical 2/3 ofrece una protección excepcional contra el óxido y la corrosión en aplicaciones de carga pesada, incluso en contacto prolongado con agua.

Valvoline Multipurpose Lithium 2

■ Grasa de litio convencional formulada con aceite base mineral. Esta grasa de litio multiuso, estable mecánicamente y fácilmente bombeable debido a su consistencia suave, es adecuada para su uso en condiciones de temperatura normales y en una amplia gama de cojinetes lisos y de rodillos.

Valvoline Multipurpose Lithium EP 2

■ Grasa lubricante espesada con litio formulada con aceite de base mineral y mejorada con aditivos de extrema presión - EP - para lubricar y proteger incluso en circunstancias de gran carga. Mecánicamente muy estable y fácilmente bombeable debido a su consistencia suave.

Valvoline Multipurpose Moly 2

■ Grasa de litio convencional formulada con aceite base mineral. Esta grasa de litio multiuso, estable mecánicamente y fácilmente bombeable debido a su consistencia suave, es adecuada para su uso en condiciones de temperatura normales y en una amplia gama de cojinetes lisos y de rodillos.

Quakertek Aldeba GT6 NLGI 00 / 2

■ Grasa semisintética para mecanismos que funcionen a medias y bajas velocidades y temperaturas de hasta 100°C. Especialmente indicada para mecanismos que se encuentren en contacto con el agua -incluso que trabajen en su interior- y sometidos a fuertes cargas y presiones. Posee una extraordinaria adherencia, repelencia al agua y capacidad sellante.

Quakertek Aldeba 2

■ Grasa lubricante fácilmente inyectable y bombeable. Quakertek Aldeba 2 es una grasa lubricante especialmente adecuada para mecanismos que trabajen en exteriores. Cumple con el estándar de calidad: DIN 51502: K 2G -20..

Quakertek BB NLGI 1 / 2 / 3

■ Grasa de litio de gran adherencia y excelente capacidad de envolvimiento con acentuadas cualidades protectoras contra la corrosión, tanto en metales férricos como blancos o amarillos. Idóneo para engrase general y de rodamientos que trabajen en el intervalo de temperaturas entre -35°C hasta +110°C. Clasificación según DIN 51502: K 2G-30.

Quakertek BB Cables NLGI 2 / 3

■ Grasa de litio resistente al cuarteamiento a bajas temperaturas y al escurrido y insolubilidad en agua y muy buena protección frente a la corrosión. Presenta excelentes propiedades anti-fricción, estabilidad química, reversibilidad total y facilidad de aplicación. Indicada para el recubrimiento y protección de ánimas y exteriores de cables metálicos de todo tipo, en el intervalo de temperaturas de -20 a +80°C..

Quakertek EPX NLGI 00 / 0 / 1 / 2 / 3

■ Grasa de litio con aditivación EP para reductores y cajas de engranajes cerradas fuertemente cargados y para ciertos sistemas centralizados de lubricación por grasa que trabajen con altas cargas.

Quakertek Molybdal 2

■ Grasa lítica con disulfuro de molibdeno, de excelente resistencia mecánica, buenas cualidades protectoras y acentuadas propiedades antidesgaste y extrema presión. Especial para frotamientos, deslizamientos fuertemente cargados y, en general, para toda clase de maquinaria donde la acción del disulfuro de molibdeno ejerza su máxima actividad físico-química.

Quakertek Vitalblue BF

■ Grasa de base cálcica con alto contenido en grafito, para la lubricación de cables y cadenas de grúas de puerto, coronas y husillos de minicentrales hidráulicas y todo tipo de instalaciones que trabajen en contacto con aguas marinas o de consumo. La nueva composición, que incluye un alto porcentaje de fluidos sintéticos en la formulación de esta grasa, contribuye a una mejora notable en su comportamiento en campo.

Quakertek Bio Cables

■ Grasa de base cálcica con alto contenido en grafito, para la lubricación de cables y cadenas de grúas de puerto, coronas y husillos de minicentrales hidráulicas y todo tipo de instalaciones que trabajen en contacto con aguas marinas o de consumo. La nueva composición, que incluye un alto porcentaje de fluidos sintéticos en la formulación de esta grasa, contribuye a una mejora notable en su comportamiento en campo.

Los productos están disponibles en los siguientes **ENVASES UNITARIOS**: *

400 GR	5 KG	18 KG	45 KG	60 KG	185 KG
12 UDS CAJA	4 UDS CAJA				

*Consulte disponibilidad de envase con DAKOLUB

6. REFRIGERANTES

LÍQUIDOS REFRIGERANTES

ZEREX® G40 RTU/ Concentrate

Cummins CES 14603, Deutz DQC CC-14, Irizar (from 2016), Liebherr Minimum LH-01-COL3A, MB-Approval 325.5 and 325.6, MAN 324 Type SI-OAT, MTU MTL 5048, Porsche From MY 2010, Smart (MB-Approval 326.0), TL 774-G (G12+); VW / Audi / Seat / Skoda / Lamborghini / Bentley / Bugatti, AS 2108-2004, ASTM D 3306, ASTM D 4985, BS 6580:2010, China GB 29743-2013, CUNA NC 956-16, JIS K

ZEREX® G48 RTU / Concentrate

BMW / MINI : BMW GS 94000, Bez. Reg. Amsberg, Dept. of Mining and Energy 84.12.22.63-2001-2, MB-Approval 325.0, Deutz DQC CA-14, German Army TL 6850-0038/1, Jenbacher TA-Nr. 1000-0201, Liebherr Minimum LH-00-COL3A, MAN 324-NF, MAN Diesel & Turbo Liste 3.3.7, Maybach / Smart (MB-Approval 325.0), MTU MTL 5048, Opel / Vauxhall (until 2000) B 040 0240, Porsche (hasta 1995), Rolls-Royce (desde 1998) : BMW GS 94000, Saab 690 1599, Tesla (desde 2013), Van Hool, TL 774-C: VW / Audi / Seat / Skoda, Volvo Truck (hasta 2005), Zastava, AFNOR NF R 15-601, AS 2108-2004, ASTM D 3306, ASTM D 4985, BS 6580:2010, China GB 29743-2013, CUNA NC 956-16, JIS K 2234:2006, ONORM V 5123, SAE J1034, SANS 1251:2005, VW G11

Valvoline Multi-Vehicle Coolant RTU / Concentrate

Afnor 15-601, 1991, ASTM D3306 (D4656), SAE J1034, J814, J1941, BMW N600.69.0, BS 6580, 1992, Citroen (PSA B71 5110), CUNA NC956-16, Ford WSS-M97B44-D, GM B 040 0240, Honda type 2, Isuzu, Jaguar/Land Rover: STJLR.651.5003, MB-325.0, 2, 3, 5, 6, Nissan, O-Norm V5123, Opel 6277M (B 040 1065), Peugeot (PSA B71 5110), Renault Glaceol AL type C; RX type D, Saab (6901 599), Toyota TSK 2601G-8A, Volvo. Recomendado por Valvoline para: VW TL 774 C, D, F, G, J, VW G11, G12, G12+, G12++ and G13 applications, Audi, Seat, Skoda

Valvoline Multi-Vehicle RED Coolant RTU / Concentrate

Afnor 15-601, 1991, ASTM D3306 (D4656), SAE J1034, J814, J1941, BMW N600.69.0, BS 6580, 1992, Citroen (PSA B71 5110), CUNA NC956-16, Ford WSS-M97B44-D, GM B 040 0240, Honda type 2, Isuzu, Jaguar/Land Rover: STJLR.651.5003, MB-325.0, 2, 3, 5, 6, Nissan, O-Norm V5123, Opel 6277M (B 040 1065), Peugeot (PSA B71 5110), Renault Glaceol AL type C; RX type D, Saab (6901 599), Toyota TSK 2601G-8A, Volvo. Recomendado por Valvoline para: VW TL 774 C, D, F, G, J, VW G11, G12, G12+, G12++ and G13 applications, Audi, Seat, Skoda

Valvoline HD Extended Life RTU / Concentrate / -67

Afnor 15-601, 1991 Association Française de Normalisation; ASTM D-6210, D-4985 American Society of the International Association for Testing and Materials; BS 6580, 1992; British Standards; Cuna NC956-16 Commissione Unificazione Normalizzazione Autoveicolo; O-Norm V5123; Austrian Standards; SAE J814C, J1941 Society of Automotive Engineers; Cummins 14603 Approved, 3666286; Caterpillar EC-1; DAF/Leyland; Deutz MWM; Detroit Diesel 7SE 298; Ford WSS M97 B44-D; IVECO 18-1830; MAN 324 type NF; MAN B&W; MB 325.0,2,3,5,6; MTU MTL 5048; Renault (Glaceol RX type D); Scania; Volvo VCS

Valvoline HD Extended Life NITRITE FREE RTU / -67

Aggreko; Cummins 14603; GE Jenbacher TA 1000 0200; ASTM D7583 (John Deere cavitation test); ASTM D6210; ASTM D3306; John Deere; Link Belt; MACK, MTU, Paccar, Scania, Volvo; MAN, Mercedes; Navistar CEMS B-1 Type III-A; Peterbilt; SAE J1034, J814; TMC of ATA RP-329B & RP-338; Thermo King

Zerex® DEX-COOL Concentrate

GM 6277M aprobado por DEX-COOL, ASTM D-3306, Audi TL 774F, Chrysler MS-12106, DAF: MAT 74002, Deawoo, Federal Specification A-A-870A, Ford WSS-M97B44-D, Lamborghini TL 744 D/F (G12/ G12+), MAN 324 type SNF, MB-325.3, MTU MTL 5048, MINI (motor diésel), Opel/ Vauxhall (B 040 1065), Porsche, SAE J814, J1034, J1941, SAAB (GM 6277M), Seat TL 744 D/F (G12/ G12+), Skoda TL 744 D/F (G12/ G12+), TMC of ATA RP-302B, VW TL 744F (G12/ G12+), Recomendado por Valvoline para: VW G12 & G12+

Valvoline Coolant Antifreeze Type G11 Concentrate

Afnor NF R15-601, ASTM D-3306 (D-4656), ASTM D-4985, BS 6580, 1992, SAE J 1034

Los productos están disponibles en los siguientes ENVASES UNITARIOS: *

5L	20L	60L	208L	1000L	CISTERNA
4 UDS CAJA					*Consulta disponibilidad de envase con DAKOLUB

7. SISTEMA DE GENERACIÓN DE FRÍO

LÍQUIDOS PARA EL SISTEMA DE GENERACIÓN DE FRÍO

Suniso SL ISO VG: 22/32/46/68/100/120/150/170/220/320

■ Afnor NF R15-601, ASTM D-3306 (D-4656), ASTM D-4985, BS 6580, 1992, SAE J 1034

Aceite lubricante sintético de base éster, formulado utilizando una selección de base Poliéster y aditivos especialmente seleccionados para proporcionar una lubricidad superior, estabilidad y protección contra la corrosión. Miscibles con refrigerantes del tipo R-134a a muy bajas temperaturas, teniendo aplicaciones con HFCs.

Suniso 3 GS

■ HCFC/CFC - R-22/R-12/R-502/R-422D; R-600a (Isobutane); R-717 - NH3 (Amonia); DIN 51503 - KAA - KC - KE

Aceite de calidad superior diseñado para su uso en compresores de refrigeración que operen con refrigerantes tradicionales. Es altamente estable y esencialmente libre de ceras. Rendimiento demostrado en numerosos equipos y aprobado por la mayoría de fabricantes, tanto para su llenado inicial en fábrica como posterior mantenimiento.

Suniso 4 GS

■ HCFC/CFC - R-22/R-12/R-502/R-422D; R-600a (Isobutane); R-717 - NH3 (Amonia); DIN 51503 - KAA - KC - KE4

Aceite de calidad superior diseñado para su uso en compresores de refrigeración que operen con refrigerantes tradicionales. Es altamente estable y esencialmente libre de ceras. Rendimiento demostrado en numerosos equipos y aprobado por la mayoría de fabricantes, tanto para su llenado inicial en fábrica como posterior mantenimiento.

Suniso AKB

■ R-717 - NH3 (Amonia); DIN 51503 - KAA - KC - KE; HCFC; R-290 (Propane)

Los aceites de refrigeración SUNISO AKB han sido formulados a partir de aceites de base completamente sintética y han sido especialmente desarrollados para su uso en compresores de refrigeración y sistemas de aire acondicionado. SUNISO AKB puede utilizarse en compresores rotativos y de tronillo que trabajen con amoníaco (NH3) u otros refrigerantes del tipo HCFC.

Suniso 4 SA

■ R-717 - NH3 (Amonia); DIN 51503 - KAA - KE

Aceite de refrigeración parafínico, especial para compresores que utilicen amoníaco como gas refrigerante. Indicado para sistemas de refrigeración industrial donde se requiera de un aceite, de alto rendimiento y duración, capaz de trabajar a muy bajas temperaturas y fuertes presiones.

Suniso A 68 SYN

■ R-717 - NH3 (Amonia); DIN 51503 - KAA - KB - KE

Lubricante de refrigeración completamente sintético de base Polialfaolefina (PAO). Diseñado para operar a un amplio intervalo de temperaturas y, por excelencia, en sistemas que utilicen amoníaco (R-717) como gas refrigerante. Su alta estabilidad a la oxidación y baja volatilidad, reducen el consumo de aceite y los costes de mantenimiento.

Los productos están disponibles en los siguientes **ENVASES UNITARIOS**: *

1L	5L	20L	60L	205L	1000L
12 UDS CAJA	4 UDS CAJA				

*Consulte disponibilidad de envase con DAKOLUB

8. SPRAYS TECNICOS

PROTECCIÓN

Valvoline V-Belt Spray

Spray de alta calidad que sirve para proteger y preservar las correas en V montadas en motores, con el objetivo de prevenir el deslizamiento y minimizar la degradación de la goma.

Valvoline Electro Protect

Spray de alta calidad que sirve para proteger circuitos y conectores eléctricos y evitar problemas causados por la humedad.

Valvoline Silicone Spray

Spray de alta calidad que sirve para lubricar y proteger del envejecimiento en aplicaciones de piezas y accesorios de plástico y goma.

LUBRICACIÓN

Valvoline PTFE Dry

Spray lubricante para superficies; es un compuesto de alta calidad para piezas mecánicas de metal o plásticos donde no se desean residuos de aceite o de grasa.

Valvoline White Grease

Grasa de alta calidad en spray para lubricación mediante pulverización en piezas mecánicas que estén en movimiento ó de forma estática y que sean de metal o plásticos.

Valvoline Synthetic Chain Lube Spray

Lubricante sintético de para cadenas y engranajes de alta calidad. Está especialmente diseñado para mecanismos que trabajen a alta velocidad y elevadas temperaturas..

Valvoline PTFE Spray

Spray lubricante para superficies; es un compuesto de alta calidad para piezas mecánicas de metal o plásticos.

Valvoline Multi Spray

Lubricante multipropósito de aplicación universal y de alta calidad que protege partes y piezas metálicas y de plástico; además puede ser usado como limpiador, anti agarrotante, afloja todo y protector a corto y medio plazo de piezas y componentes.

HERRAMIENTA

Valvoline Motor Start

Spray de alta calidad para el arranque inicial en motores de combustión interna que presentan problemas de arranque en bajas temperaturas ó en el sistema de encendido.

Valvoline Zinc Spray

Spray de alta calidad para tratar acero galvanizado y acero sin tratar.

Valvoline Cut & Drill Lube

Spray de alta calidad para evitar sobrecalentamiento en metales en actividades de corte y perforación en operaciones de trabajos con metales.

Valvoline Leak Detector Spray

Spray de alta calidad y efectivo para detectar fugas en tuberías, manguitos y neumáticos.

Valvoline Gasket Remover

Spray de alta calidad para eliminar rápida y fácilmente los adhesivos, juntas y sellos secos, así como el material de sellado endurecido de las piezas de automóviles y máquinas.

Los productos están disponibles en los siguientes **ENVASES UNITARIOS:** *

150 ML	500 ML
12 UDS CAJA	12 UDS CAJA

*Consulte disponibilidad de envase con DAKOLUB

8. SPRAYS TÉCNICOS

LIMPIEZA

Valvoline Contact Cleaner

Spray de alta calidad que sirve para limpiar contactos, elementos y partes eléctricas; no deja residuos y no es conductivo.

Valvoline All Purpose Cleaner

Limpiador cítrico de alta calidad para eliminar grasa, alquitrán, aceite, cera, tinta, resina, adhesivos y residuos de pegamento de partes de metales tratados y no tratados, madera, piedra y varios tipos de plástico.

Valvoline EGR Cleaner

Spray limpiador de recirculación de gases de escape de alta calidad para disolver los depósitos en la válvula de admisión de aire, el sistema de admisión de aire, el colector y las válvulas de admisión. El producto consigue restablecer el flujo de aire al motor, mejorando la potencia y la aceleración y reduciendo el humo de escape.

Valvoline Carburettor Cleaner

Spray limpiador de alta calidad para eliminar las contaminaciones y depósitos formados en los carburadores y válvulas de los motores de combustión. El producto, no es corrosivo, lo que puede ser aplicado en otras zonas del motor donde hayan depósitos ó lodos.

MONTAJE

Valvoline Vaseline Spray

Spray lubricante de alta calidad, incoloro y transparente que funciona como lubricante universal y como protectorio.

Valvoline Copper Spray

Spray de alta calidad con contenido de cobre extra alto para evitar el desgaste y la adherencia de las conexiones atornilladas que están expuestas a temperaturas muy altas.

Valvoline Penetrating Oil

Spray de aceite lubricante para aflojar piezas oxidadas.

Valvoline Glue Spray

Spray de pegamento tanto para adherencias permanentes como temporales. Adecuado para pegar papel, cartón, madera, textil y diversos tipos de plástico.

Valvoline Ceramic Grease

Grasa en spray cerámica de alta calidad, libre de metales, para el tratamiento de piezas sometidas a grandes cargas de trabajo y / o expuestas a temperaturas muy elevadas.

Los productos están disponibles en los siguientes **ENVASES UNITARIOS:** *

500 ML

12 UDS CAJA

*Consulte disponibilidad de envase con DAKOLUB

9. LIMPIEZA

Supernet TR

Detergente concentrado para la limpieza y desengrase de superficies. Su aplicación en forma de espuma permite una elevada adherencia del producto y por lo tanto, un mejor desengrase.

Adripro PI

Detergente y desoxidante ácido, especialmente indicado para la limpieza, desengrase y abrillantado de superficies de aluminio y acero inoxidable como carrocerías, cisternas, llantas etc.

Polship

Detergente multiusos en polvo para la limpieza y mantenimiento de cualquier tipo de superficie en flotas navales.

Recover TK

Desengrasante para la limpieza de depósitos de gas-oil, fuel-oil etc. Especialmente indicado en la industria naval para la eliminación de los restos de suciedad orgánica presentes en tanques de combustible.

Prodesol

Desengrasante en frío, emulsionable en agua para petroleado de motores y limpieza de todo tipo de herramientas y piezas, tanto por inmersión como por pulverización.

Motorclean

Desengrasante ligeramente alcalino para la limpieza de motores por pulverización. Excelentes propiedades desengrasantes de todo tipo de aceites y grasas.

Brustone I

Detergente ácido para la eliminación de incrustaciones y residuos minerales en todo tipo de superficies.

Scalite

Desincrustante y desoxidante energético especialmente indicado para la limpieza de las zonas de lavado. Elimina las incrustaciones sin atacar los metales de la instalación.

Trans D 100

Producto detergente manual para la limpieza de superficies y mantenimiento en general. Adecuado especialmente para la limpieza y mantenimiento de las superficies exteriores de aviones, barcos, trenes, etc. Indicado también para la limpieza de interiores de cisternas.

10. ANTICORROSIVOS

En la industria naval, la corrosión de los metales es un problema principal, ya que los materiales están sometidos a unos niveles de corrosión altísimos al encontrarnos continuamente en contacto con el agua de mar, el electrolito corrosivo por naturaleza. El alto contenido salino que tiene hace que se comporte como una pila de corrosión.

En **Dakolub** ofrecemos una extensa gama de soluciones para combatir la corrosión y mantener las embarcaciones a pleno rendimiento.

PROTECCIÓN DE CAVIDADES

Tectyl Cavity Wax Non Solvent	Base No Solvente
Tectyl Cavity Wax 4D750	Base No Solvente
Tectyl Cavity Wax 4D750 Brown OEM	Base No Solvente
Tectyl Cavity Wax Amber	Base Solvente
Tectyl Cavity Wax 210-R	Base Solvente
Tectyl Cavity Wax 550 ML	Base Solvente
Tectyl Cavity Wax 558 AMC	Base Solvente

PROTECCIÓN DE MOTOR

Tectyl Engine Coating 3217-E	Base de Agua
Tectyl Conservating Engine Oil 910	Base No Solvente
Tectyl Conservating Engine Oil 930	Base No Solvente
Tectyl Conservating Engine Oil 915w40	Base No Solvente

AMORTIGUACIÓN DE SONIDO

Tectyl Sound Damping 5638W	Base de Agua
TectylSound Damping 5638W-A	Base de Agua
Tectyl Sound Damping 3660 FR-SD	Base e Agua

ESPECIALIDADES

Tectyl Specialty Biocleaner	Base de Agua
Tectyl Specialty 5401W RC	Base de Agua
Tectyl Specialty 858-F	Base No Solvente
Valvoline specialty 150	Base Solvente

10. ANTICORROSIVOS

PROTECCIÓN MULTIPROPÓSITO

Tectyl Multipurpose Waterbased	Base Agua
Tectyl Multi Purpose 5506W	Base Agua
Tectyl Multi Purpose 5350W	Base Agua
Tectyl Multi Purpose TPC Invisible	Base Agua
Tectyl Multi Purpose 5502W	Base Agua
Tectyl Multi Purpose 477-D	Base No solvente
Tectyl Multi Purpose 800-D BF	Base No solvente
Tectyl Multipurpose Amber	Base Solvente
Tectyl Multipurpose Transparent	Base Solvente
Tectyl Multi Purpose 846	Base Solvente
Tectyl Multi Purpose 506	Base Solvente
Tectyl Multi Purpose 506-EH	Base Solvente
Tectyl Multi Purpose 506-WD	Base Solvente
Tectyl Multi Purpose 400-C	Base Solvente
Tectyl Multi Purpose 511-M	Base Solvente
Tectyl Multi Purpose 846-K-19	Base Solvente
Tectyl Multi Purpose 502-C	Base Solvente
Tectyl Multi Purpose 127 CGW	Base Solvente
Tectyl Multi Purpose 283-S-17	Base Solvente
Tectyl Multi Purpose 810	Base Solvente
Tectyl Multi Purpose 472	Base Solvente

ASESORES DE PRODUCTOS ESPECIALISTAS EN CLIENTES

MÁS DE *30* AÑOS DE EXPERIENCIA

LUBRICACIÓN

FILTRACIÓN

PRODUCTOS
QUÍMICOS

DAKOLUB.COM

SINCE 1990

DAKOLUB S.L.

POL. IND. ALCALÁ X
C/ UNO, Nº 15
41500 ALCALÁ DE GUADAIRA (SEVILLA)
TELF: 954 356 690
EMAIL: DAKOLUB@DAKOLUB.COM

DAKOLUB.COM